> Auditor's Report June 30, 2012 # TABLE OF CONTENTS | | Page | |--|-------| | Independent Auditor's Report | 1-2 | | Statement of Financial Position | 3 | | Statement of Activities and Changes in Net Assets | 4 | | Schedule of Functional Expenses | 5 | | Statement of Cash Flows | 6 | | Notes to financial statements | 7-10 | | COMPLIANCE AND INTERNAL CONTROL | 11 | | Independent Auditor's Report on Compliance and on Internal Control Over Financial Reporting Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards | 12-13 | | Schedule of Findings and Questioned Costs | 14 | | Summary Schedule of Current and Prior Year Audit Findings and Corrective Action Plan | 15 | | Summary of Prior Audit Findings | 16 | # Roy K. Derbonne, Jr., LLC Certified Public Accountant 1101-A Bolton Avenue Alexandria, Louisiana 71301-6878 Tel: 318-445-6778 Fax: 318-445-8967 Member Society of Louisiana C.P.A.'s #### INDEPENDENT AUDITOR'S REPORT The Board of Directors Families Helping Families At The Crossroads of Louisiana, Inc. Pineville, Louisiana 71301 I have audited the accompanying statement of financial position of Families Helping Families At the Crossroads of Louisiana, Inc., (a nonprofit organization), as of June 30, 2012, and the related statements of activities and changes in net assets, functional expenses, and cash flows for the year then ended. These financial statements are the responsibility of the organization's management. My responsibility is to express and opinion on these financial statements based on my audit. I conducted my audit in accordance with auditing standards generally accepted in the United States of America, and the standards applicable to financial audits contained in <u>Government Auditing Standards</u>, issued by the Comptroller General of the United States and the provisions of the Office of Management and Budget Circular A-133, <u>Audits of States</u>, <u>Local Governments</u>, <u>and Non-Profit Organizations</u>. Those standards require that I plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. I believe that my audit provides a reasonable basis for my opinion. In my opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Families Helping Families At the Crossroads of Louisiana, Inc., as of June 30, 2012, and the changes in its net assets and its cash flows for the year then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with <u>Government Auditing Standards</u>, I have also issued my report dated December 27, 2012, on my consideration of Families Helping Families At the Crossroads of Louisiana, Inc.'s internal control over financial reporting and my tests of its compliance with certain provisions of laws regulations, contracts and grants. The purpose of that report is to describe the scope of my testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with <u>Government Auditing Standards</u>, and should be read in conjunction with this report in considering the results of my audit. Families Helping Families At the Crossroads of Louisiana, Inc. has not presented management's discussion and analysis that Governmental Accounting Standards Board has determined is necessary to supplement, although not required to be a part of, the basic financial statements. Roy K. Derbonne, Jr. Certified Public Accountant December 27, 2012 # PINEVILLE, LOUISIANA # STATEMENT OF FINANCIAL POSITION AS OF JUNE 30, 2012 | ASSETS | | | |---|----|---------| | CURRENT ASSETS | | | | Cash on Hand and in Banks | \$ | 14,288 | | Certificate of Deposit | | 1,700 | | Other Amounts Receivable | | 4,828 | | Contract Amounts Receivable | | 180,489 | | Total Current Assets | | 201,305 | | CARITAL ACCETO | | | | CAPITAL ASSETS | | 25.000 | | Land | | 35,900 | | Building and Improvements, Equipment, Furniture and | | | | Fixtures, net of depreciation | | 276,726 | | Net Capital Assets | | 312,626 | | TOTAL ASSETS | \$ | 513,931 | | TO METIODE IS | Ψ | 313,731 | | LIABILITIES AND NET ASSETS | | | | LIABILITIES | | | | Accounts Payable | \$ | 16,923 | | Accrued Payroll Taxes Payable | | 1,072 | | Retirement Payable | | 7,862 | | Accrued Salaries Payable | | 55,494 | | Other Payables | | 12,342 | | Health Insurance | | 4,755 | | Line of Credit - Red River Bank | | 28,040 | | Note Payable - Red River Bank - due in less than one year | | 9,294 | | Note Payable - Red River Bank - due in more than one year | | 66,218 | | TOTAL LIABILITIES | - | 202,000 | | NAME A GODING | | | | NET ASSETS | | | | Unrestricted | | 311,931 | | TOTAL LIABILITIES AND NET ASSETS | \$ | 513,931 | The accompanying notes are an integral part of this statement # PINEVILLE, LOUISIANA # STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS FOR THE YEAR ENDED JUNE 30, 2012 | | UNRESTRICTE | | |-----------------------------------|-------------|-----------| | REVENUES | | 9-10-1 | | Fees for Contractual Services | \$ | 1,131,808 | | Administration Fees | | 130,704 | | Fund Raising | | 159,443 | | Total Revenue | | 1,421,955 | | EXPENSES | | | | Program Services | | 1,036,226 | | Administrative | | 258,204 | | Fund Raising | | 142,059 | | Total Expenses | | 1,436,489 | | CHANGE IN NET ASSETS | | (14,534) | | NET ASSETS, BEGINNING OF THE YEAR | | 326,465 | | NET ASSETS, END OF THE YEAR | \$ | 311,931 | # PINEVILLE, LOUISIANA # SCHEDULE OF FUNCTIONAL EXPENSES FOR THE YEAR ENDED JUNE 30, 2012 | | | PROGRAM
SERVICES | ADMINIS-
TRATIVE | | FUND-
RAISING | | TOTAL
EXPENSES | |----------------------------|----|--|---------------------|-----|------------------|----|-------------------| | FUNCTIONAL EXPENSES | - | The second secon | | · · | | - | | | Salaries | \$ | 620,212 | \$
31,221 | \$ | - | \$ | 651,433 | | Employee Benefits | | 64,385 | 10,946 | | - | | 75,331 | | Janitorial | | 35 - | 3,400 | | | | 3,400 | | Donations | | - | 3,100 | | - | | 3,100 | | Office Supplies | | 18,600 | 13,967 | | | | 32,567 | | Office Repairs and Maintn. | | 3 4 | 1,838 | | - | | 1,838 | | Telephone | | 15,498 | 2,391 | | - · | | 17,889 | | Rent | | 15,206 | - | | - | | 15,206 | | Utilities | | 770 | 6,001 | | - | | 6,771 | | Supplies | | 275 | 575 | | - | | 850 | | Printing | | 8,792 | 6,837 | | A155 | | 15,629 | | Contract Labor | | 29,427 | 56,691 | | - | | 86,118 | | Dues | | = | 2,083 | | - | | 2,083 | | Insurance | | 21,073 | 23,907 | | - | | 44,980 | | Interest | | - | 9,712 | | - | | 9,712 | | Advertising | | - | - | | - | | - | | Postage | | 9,694 | 2,398 | | · | | 12,092 | | Travel and Meetings | | 65,808 | 27,769 | | 7 4 | | 93,577 | | Ground Upkeep | | _ | 533 | | - | | 533 | | Repairs and Maintenance | | - | 1,650 | | - | | 1,650 | | Security | | 2,097 | 201 | | | | 2,298 | | Internet and Website | | 1,284 | - | | | | 1,284 | | Legal and Accounting | | - | 10,507 | | | | 10,507 | | Training | | 5,507 | 7,992 | | - | | 13,499 | | Bank Charges | | - | 395 | | - | | 395 | | Community Services | | 11,710 | - | | - | | 11,710 | | Crisis Management | | 12,683 | | | - | | 12,683 | | Depreciation | | 3 / | 30,024 | | - | | 30,024 | | Indirect Expense | | 133,205 | - | | (4) | | 133,205 | | Fund Raising | | - | _ | | 142,059 | | 142,059 | | Miscellaneous | | |
4,066 | | | | 4,066 | | TOTAL EXPENDITURES | \$ | 1,036,226 | \$
258,204 | \$ | 142,059 | \$ | 1,436,489 | # PINEVILLE, LOUISIANA # STATEMENT OF CASH FLOWS FOR THE YEAR ENDED JUNE 30, 2012 | CASH FLOWS FROM OPERATING ACTIVITIES | | | |--|----|-----------| | Change in Net Assets | \$ | (14,534) | | Adjustments to Reconcile Change in Net Assets to Net | | | | Cash Provided by Operations | | | | Depreciation | | 30,024 | | Changes in: | | | | Contracts Receivable | | 28,591 | | Other Amounts Receivable | | 29,043 | | Accounts Payable | | (2,403) | | Payroll Taxes | | 545 | | Garnishment Payable | | 7,214 | | Accrued Salaries Payable | | (1,442) | | Other Payables | | 12,801 | | Total Adjustments | | 104,373 | | Net Cash Provided by Operating Activities | | 89,839 | | CASH FLOWS FROM INVESTING ACTIVITIES | | | | Investment in Certificate of Deposit | | 8,300 | | Capital Expenditures | | (15,600) | | Total Cash Flows from Investing Activities | - | (7,300) | | STANDARD TO THE STANDARD SECTION OF THE STANDARD CONTRACTOR OF THE STANDARD | | | | CASH FLOWS FROM FINANCING ACTIVITIES | | | | Proceeds from Loan | | 480,169 | | Principal Repayment | | (551,276) | | Total Cash Flows from Financing Activities | | (71,107) | | NET INCREASE (DECREASE) IN CASH AND CASH EQUIVALENTS | | 11,432 | | The invention (Decide to D) in Chairman Chair by Crimberto | | 11,752 | | CASH AND CASH EQUVIALENTS, AT THE BEGINNING OF THE YEAR | | 2,856 | | CASH AND CASH EQUIVALENTS, AT THE END OF THE YEAR | \$ | 14,288 | ## Notes to Financial Statements June 30, 2012 #### NOTE 1 - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### A NATURE OF ACTIVITIES Families Helping Families at the Crossroads of Louisiana, Inc. is a non-profit corporation organized under the laws of the State of Louisiana, to inform the public concerning the handicapped and to respond to the needs and capabilities of handicapped persons and their families. #### **B** BASIS OF PRESENTATION The financial statements of Families Helping Families at the Crossroads of Louisiana, Inc., have been prepared in conformity With generally accepted accounting principles. The accompanying financial statements have been prepared on the accrual basis of accounting and accordingly includes all receivables, payables and other liabilities. #### C CONTRACTS RECEIVABLE Contracts receivable represents amounts owed to Families Helping Families at the Crossroads of Louisiana, Inc. for costs incurred under fee for service contracts which are reimbursable to the Organization. The Organization provides for losses using the allowance method. Uncollectible amounts are charged off when management decides the receivable is uncollectible. Management considers all receivables collectible, therefore, there is no provision for uncollectible amounts established. #### D PLANT, FURNITURE, FIXTURES AND EQUIPMENT Physical properties, furniture, fixtures and equipment are stated at cost and donated assets are recorded at their estimated fair market values at the date of donation. Depreciation is calculated using the straight-line method over the estimated following useful lives: | Building | 40 Years | |-------------------------|------------| | Machinery and Equipment | 5-10 Years | | Furniture and fixtures | 7 Years | | Land Improvements | 20 Years | #### E REVENUES AND OTHER SUPPORT Grant and fees for service are recorded as revenues when expenditures are incurred in accordance with grant or fees for service contracts. Notes to Financial Statements June 30, 2012 (Continued) #### F CASH AND CASH EQUIVALENTS For purposes of the statement of cash flows, the Organization considers all highly liquid investments available for current use with an initial maturity of three months or less to be cash equivalents. #### G USE OF ESTIMATES The preparation of financial statements in conformity with accounting principles generally accepted in the United Sates of America requires management to make estimates and assumptions that affect certain reported amounts of assets and liabilities and disclosures of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Accordingly, actual results could differ from these estimates. #### H INCOME TAXES The Organization is a not-for-profit organization that is exempt from income taxes under Section 501(c)(3) of the Internal Revenue Code. #### I Donated Services Donated services are insignificant in the operation of the Organization's programs. Donated services (contributed time) is not reflected in the accompanying financial statements since the services do no meet the criteria for recognition under accounting principles generally accepted in the United States of America. #### J Employee Benefits All employees are eligible to participate in the 401-K savings plan at the date of hire. Employees may make voluntary contributions to the plan. The Organization matches the first three per cent of employee wages contributed to the plan. The Organization also has a section 125 health care cafeteria plan available for all employees. #### NOTE 2 – CASH AND INVESTMENTS Under state law, the Organization may deposit funds and certificates of deposit within a fiscal agent bank organized under the laws of the State of Louisiana, the law of any other state in the Union, or the laws of the United States. At June 30, 2012, the Organization had cash and certificates on deposit totaling \$15,988. These deposits are secured by federal deposit insurance. # Notes to Financial Statements June 30, 2012 (Continued) #### NOTE 3 - CONTRACTS RECEIVABLE Contracts receivable consists of expenditures made through June 30, 2012, as well as units of service provided, that were billed as follows: | State of La - Department of Health and Hospitals | \$
161,407 | |--|---------------| | State of La - Department of Education |
19,082 | | Total Receivable | \$
180,489 | ## NOTE 4 - CAPITAL ASSETS A summary of Capital Asset activity for the year ended June 30, 2012 was as follows: | | | June 30, | | | | | | June 30, | |------------------|---------|-----------|-----------|----------|-----------|---------|------|-----------| | | | 2011 | Additions | | Deletions | | 2012 | | | Land | \$ | 35,900 | \$ | _ | \$ | - | \$ | 35,900 | | Building and | | | | | | | | | | Improvements | | 244,708 | | - | | - | | 244,708 | | Parking Lot | | 12,500 | | - | | = | | 12,500 | | Equipment | | 39,319 | | = | | | | 39,319 | | Furniture and | | | | | | | | | | fixtures | | 17,100 | | - | | - | | 17,100 | | Vehicles | | 95,750 | | 15,600 | | (1,181) | | 110,169 | | Total | | 445,277 | g = 8 | 15,600 | | (1,181) | 52 | 459,696 | | Less accumulated | | | | | | | | | | depreciation | | (118,227) | | (30,024) | | 1,181 | | (147,070) | | Total Capital | 1134111 | | | | | | | | | Assets | \$ | 327,050 | \$ | (14,424) | \$_ | | \$ | 312,626 | ## NOTE 5 - ACCOUNTS PAYABLE Accounts payable in the statement of financial position is the amount owed to vendors at June 30, 2012. ## Notes to Financial Statements June 30, 2012 (Continued) #### NOTE 6 - NOTES PAYABLE On January 20, 2006, the Organization borrowed \$135,000 from the Red River Bank to purchase land and building located in Pineville, Louisiana. The loan balancer at June 30, 2012 is \$75,511 and is to be repaid in monthly installments of \$1,187.45, and bears 6.95 interest and is secured by the a real estate mortgage. The annual requirement to retire the debt as of June 30, 2012 is as follows: | Year Ending | | | | | | | | |-------------|----------|--------|----|-----------|-------|--------|--| | June 30, | Interest | | I | Principal | Total | | | | 2013 | \$ | 4,956 | \$ | 9,294 | \$ | 14,250 | | | 2014 | | 4,289 | | 9,961 | | 14,250 | | | 2015 | | 3,575 | | 10,675 | | 14,250 | | | 2016 | | 2,809 | | 11,441 | | 14,250 | | | 2017 | | 1,988 | | 12,262 | | 14,250 | | | 2018-2019 | | 1,322 | | 21,878 | | 23,200 | | | Totals | \$ | 18,939 | \$ | 75,511 | \$ | 94,450 | | #### NOTE 7 - <u>RETIRMENT PAYABLE</u> The amount of retirement payable represents the amount withheld from employee's wages at the end of the year, which has not been transferred to the employee's individual retirement accounts. #### NOTE 8 - RISK MANAGEMENT The Organization is exposed to various risks of loss from litigation, theft, property hazards, general and vehicle liability, errors and omissions, natural disasters and workman's compensation claims. These risks are covered by the purchase of commercial insurance covering covering said risks. All previous losses have not exceeded the limits of the insurance coverage. #### NOTE 9 - RELATED PARTY There were no related party transactions. # Roy K. Derbonne, Jr., LLC Certified Public Accountant 1101-A Bolton Avenue Alexandria, Louisiana 71301-6878 Tel: 318-445-6778 Member Fax: 318-445-8967 Society of Louisiana C.P.A.'s INDEPENDENT AUDITOR'S REPORT ON INTERNAL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS The Board of Directors Families Helping Families At The Crossroads of Louisiana, Inc. Pineville, Louisiana 71301 I have audited the financial statements of Families Helping Families at the Crossroads of Louisiana, Inc. (a nonprofit organization) as of and for the year ended June 30, 2012, and have issued my report thereon dated December 27, 2012. I conducted my audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. #### Internal Control Over Financial Reporting In planning and performing my audit, I considered Families Helping Families at the Crossroads of Louisiana, Inc.'s internal control over financial reporting as a basis for designing my auditing procedures for the purpose of expressing my opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of Families Helping Families at the Crossroads of Louisiana, Inc.'s internal control over financial reporting. Accordingly, I do not express an opinion on the effectiveness of Families Helping Families at the Crossroads of Louisiana, Inc.'s internal control over financial reporting. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect misstatements on a timely basis. A material weakness is a deficiency, or combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on timely basis. My consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over financial reporting that might be deficiencies, significant deficiencies, or material weaknesses. I did not identify any deficiencies in internal control over financial reporting that I consider to be material weaknesses, as defined above. #### Compliance As part of obtaining reasonable assurance about whether Families Helping Families at the Crossroads of Louisiana, Inc.'s financial statements are free of material misstatement, I performed tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statements amounts. However, providing an opinion on compliance with those provisions was not an objective of my audit and, accordingly, I do not express such an opinion. The results of my tests disclosed no instance of noncompliance or other matters that is required to be reported under *Government Auditing Standards*. This report is intended solely for the information and use of the Board of Directors and management, others within the organization and grant awarding agencies and the Legislative Auditor and is not intended to be and should not be used by anyone other than the specified parties. However, this report is a matter of public record and its distribution is not limited. Also, under Louisiana Revised Statue 24:513, this report is distributed by the Legislative Auditor as a public document. Roy K. Derbonne, Jr. Certified Public Accountant December 27, 2012 # FAMILIES HELPING FAMILIES AT THE CROSSROADS OF LOUISIANA, INC. PINEVILLE, LOUISIANA ## SCHEDULE OF FINDINGS AND QUESTIONED COSTS FOR THE YEAR ENDED JUNE 30, 2012 #### PART I – SUMMARY OF AUDITOR'S RESULTS An unqualified opinion was issued on the financial statements. There were no matters involving the internal control over financial reporting to be reported. The audit did not disclose any instances of noncompliance, which are considered to be material to the financial statements. # PART II – FINDINGS REQUIRED TO BE REPORTED IN ACCORDANCE WITH GENERALLY ACCEPTED GOVERNMENT AUDITING STANDARDS None PART III – FINDINGS AND QUESTIONED COSTS FOR FEDERAL AWARDS REQUIRED TO BE REPORTED IN ACCORDANCE WITH OMB CIRCULAR A-133 Not applicable. #### SECTION IV – MANAGEMENT LETTER No findings were reported in a management letter to the Board of Directors. # FAMILIES HELPING FAMILIES AT THE CROSSROADS OF LOUISISNA, INC. SCHEDULE OF CURRENT YEAR FINDINGS AND MANAGEMENT'S CORRECTIVE ACTION PLAN FOR THE YEAR ENDED JUNE 30, 2012 | DESCRIPTION OF FINDINGS | CORRECTIVE ACTION TAKEN | |------------------------------------|-------------------------| | There are no current year findings | | # FAMILIES HELPING FAMILIES AT THE CROSSROADS OF LOUISIANA, INC. PINEVILLE, LOUISIANA # SUMMARY SCHEDULE OF PRIOR AUDIT FINDINGS June 30, 2012 | DESCRIPTION OF FINDINGS | CORRECTIVE ACTION TAKEN | |-------------------------|-------------------------| | No prior year findings. | |